MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDAROS-1963-A Research Report CCS 559 CONE RATIO DATA ENVELOPMENT ANALYSIS AND MULTI-OBJECTIVE PROGRAMMING by A. Charnes W.W. Cooper Q.L.Wei* Z.M. Huang # CENTER FOR CYBERNETIC STUDIES The University of Texas Austin, Texas 78712 # DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited THE PROPERTY OF O 87 5 8 057 ## Research Report CCS 559 # CONE RATIO DATA ENVELOPMENT ANALYSIS AND MULTI-OBJECTIVE PROG RAMMING by A. Charnes W.W. Cooper Q.L.Wei* Z.M. Huang January 1987 S MAY 1 1 1987 *The People's University of China in Beijing This research was partly supported by ONR Contracts N00014-86-C-0398 and N00014-82-K-0295, and National Science Foundation Grants SES-8408134 and SES-8520806 with the Center for Cybernetic Studies, The University of Texas at Austin. Reproduction in whole or in part is permitted for any purpose of the United States Government. DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # **CENTER FOR CYBERNETIC STUDIES** A. Charnes, Director College of Business Administration, 5.202 The University of Texas at Austin Austin, Texas 78712-1177 (512) 471-1821 A ### **ABSTRACT** A new "cone-ratio" Data Envelopment Analysis model which substantially generalizes the CCR model and the Charnes-Cooper Thrall approach characterizing its efficiency classes is herein developed and studied. It allows for infinitely many DMU's and arbitrary closed convex cones for the virtual multipliers as well as the cone of positivity of the vectors involved. Generalizations of linear programming and polar cone dualizations are the analytical vehicles employed. KEY WORDS Data Envelopment Analysis Multi-attribute Optimization Efficiency Analysis Cone-Ratio Models Polar Cones | Accesio | n For | | | |------------------------------------|-----------------|-----------------------|---| | NTIS
DTIC
Unanno
Justific | ounced | | | | By
Dist:ib: | u tion / | •••p••• •• | | | A | vallabilit | y Codes | 3 | | Dist | Avail a
Spe | - • | | | A-1 | | | | #### 1. Introduction We develop the following new "cone-ratio" DEA mode! which substantially generalizes the CCR mode! [3] as well as the approach of Charnes, Cooper and Thrall [8] to characterizing its efficiency classes: $$\text{(C^2WH)} \left\{ \begin{array}{l} \text{Max} \quad u^T y_{jo} \, / \, v^T x_{jo} \\ \\ \text{s.t.} \quad v^T \bar{x} - u^T \, \bar{y} \, \in K \\ \\ \\ v \in V, \quad u \in U, \quad (V \neq \varnothing, U \neq \varnothing) \end{array} \right.$$ where $V \subset E_{+}^{m}$ is a closed convex cone, and Int $V \neq 0$. $U \subset E_+^s$ is a closed convex cone, and Int $U \neq 0$. $K \subset E^n$ is a closed convex cone, and $$\delta_j = (0, ..., 0, 1, 0, ..., 0)^T \in -K^*, j = 1, ..., n,$$ where $K^* = \{k \mid \hat{k} \mid k \leq 0, \forall \hat{k} \in K\}$ is the "polar cone" of the set K. $\ddot{X} = [x_1, ..., x_n]$ is an m x n matrix. $\ddot{Y} = [y_1, \dots, y_n]$ is an s x n matrix. x_i is the input vector of DMU, $x_j \in \text{int } (-V^*)$. y_j is the output vector of DMU_j, $y_j \in Int(-U^*)$. We shall require the following facts about acute cones. Cone U is said to be an "acute" cone if there exists an open half-space $$H = \{u: a^Tu > 0\}$$ such that $\overline{U} \subset HU$ (0), where \overline{U} is the closure of U. It is easy to prove the following results: - (i) Int $U^* \neq 0$ if and only if U is an acute cone (See [13]). - (ii) When V is an acute cone, int $V^* = \{v: v^T\hat{v} < 0, \forall \hat{v} \in V, \hat{v} \neq 0\}$ (See [13]). - (iii) When V is a closed convex cone and Int $V \neq \emptyset$, $V^* \cap (-V^*) = \{0\}$. In Fact, since $(V^*)^* = V$ and int $V \neq 0$, V^* is an acute cone. Hence there exists an open half-space $H = \{u: a^Tu > 0\}$ such that $$V^* \subset H \cup \{0\}$$ Namely $$a^{T}v^{*} > 0$$ for all nonzero $v^{*} \in V^{*}$, (1) So $$a^{T}\mu^{*} < 0$$ for all nonzero $\mu^{*} \in -V^{*}$. (2) Combining (1) and (2), we have $$V^* \cap (-V^*) = \{0\}.$$ We can get $v^Tx_{10} > 0$ from $x_{10} \in Int(-V^*)$ and $v \in V$, $v \ne 0$. Employing the Charnes-Cooper transformation of fractional programming [2], $$w = tv$$, $\mu = tu$, $tv^1x_{10} = 1$ we obtain the following pair of dual convex programs as in Ben-Israel, Charnes and Kortanek [12]: $$V_{p} = \max \mu^{1} y_{jo}$$ $$(P) \quad \text{s.t.} \quad w^{T} \bar{X} - \mu^{T} \bar{Y} \in K,$$ $$w^{T} x_{jo} = 1,$$ $$w \in V, \ \mu \in U.$$ and $$v_{D} = \min \theta$$ $$(D) \quad \text{s.t. } \bar{X}\lambda - \theta x_{jo} \in V^{*},$$ $$-\bar{Y}\lambda + y_{jo} \in U^{*},$$ $$\lambda \in -K^{*}.$$ Since $\delta_1 \in -K^*$, we can get $K \subset E_+^n$. Therefore $$V_p = \max \mu^T y_{10} \le w^T x_{10} = 1.$$ Definition 1: DMU jo is said to be "DEA-efficient" if there exists an optimal solution (wo, μ 0) of program (P) such that $$\mu^{oT}y_{jo} = 1$$ and $w^0 \in Int V$, $\mu^0 \in Int U$. Definition 2: DMU jo is said to be "weak DEA-efficient" if there exists an optimal solution $(w^o,\,\mu^o) \text{ of program (P) such that}$ $$\mu^{oT}y_{10} = 1.$$ The pair of dual programming problems (P) and (D) constitute a model in which convex cones are used to measure the efficiency of DMU's (In the appendix, we present the dual theorem concerning the dual programming problems (P) and (D).) In this paper, we establish the equivalence of DEA efficient solutions and nondominated solutions of multiobjective programming (VP) (see section 2). We also discuss the "projection" of decision making units onto the efficiency surface and the existence of DEA efficiency of DMUs (see section 3). Let $V = E_+^m$, $U = E_+^s$ and $K = E_+^n$. The pair (P) and (D) is then the CCR model [3] $$(P1) \begin{cases} V_{P1} = \max \mu^{T} y_{j0} \\ \text{s.t.} \quad w^{T} \overline{X} - \mu^{T} \overline{Y} \ge 0, \\ w^{T} x_{j0} = 1. \\ w, \mu \ge 0. \end{cases}$$ and $$(D1) \begin{cases} V_{D1} = \min \theta \\ \text{s.t.} \quad \bar{X}\lambda - \theta x_{jo} \le 0, \\ -\bar{Y}\lambda + y_{jo} \le 0, \\ \lambda \ge 0. \end{cases}$$ If we set $K = E_+^n$ the pair (P) and (D) becomes $$(P2) \begin{cases} V_{P2} = \max \mu^{T} y_{j0} \\ \text{s.t.} \quad w^{T} \overline{X} - \mu^{T} \overline{Y} \ge 0, \\ w^{T} x_{j0} = 1 \\ w \in V, \mu \in U. \end{cases}$$ and $$(D2) \begin{cases} V_{D2} = \min \theta \\ \text{s.t.} \quad \bar{X}\lambda - \theta x_{jo} \in V^*, \\ -\bar{Y}\lambda + y_{jo} \in U^*, \\ \lambda \ge 0. \end{cases}$$ In (P2), the more general conditions $w \in V$, $\mu \in U$ replace the non-negativity conditions of the CCR model. If we set $V = E_+^m$, $U = E_+^s$, we get the pair (P) and (D) as $$(P3) \begin{cases} V_{P3} = \max \mu^{T} y_{j0} \\ \text{s.t.} \quad w^{T} \overline{X} - \mu^{T} \overline{Y} \in K, \\ w^{T} x_{j0} = 1, \\ w, \mu \ge 0. \end{cases}$$ and $$(D3) \begin{cases} V_{D3} = \min \theta \\ \text{s.t.} \quad \bar{X}\lambda - \theta x_{j_0} \le 0, \\ -\bar{Y}\lambda + y_{j_0} \le 0, \\ \lambda \in -K^*. \end{cases}$$ In (D3), we have $\lambda \in -K^*$ which replaces and generalizes the conical hull conditions about the production possibility set in the CCR model [6]. # 2. DEA Efficiency (or Weak DEA Efficiency) and Nondominated # Solutions of Multiobjective Programming Problems Consider the multiobjective programming problem $$(V_p) \begin{cases} v - \min(f_1(x, y), \dots, f_m(x, y), f_{m+1}(x, y), \dots, f_{m+s}(x, y)) \\ s.t. \quad (x, y) \in T \end{cases}$$ where $$T = \{(x, y) : (x, y) \in (\overline{X}\lambda, \overline{Y}\lambda) + (-V^{+}, U^{+}), \lambda \in -K^{+}\}$$ is the production possibility set (It is easy to show that T is a convex cone). Also $$f_k(x,y) = \begin{cases} x_k, & 1 \le k \le m, \\ -y_{k-m}, & m+1 \le k \le m+s \end{cases}$$ as in C²GS², where $$x = (x_1, ..., x_k, ..., x_m)^T$$ $y = (y_1, ..., y_r, ..., y_s)^T$ Since $\delta_j \in -K^*$, we have the input-output vector pairs $(x_j, y_j) \in T, j = 1, ..., n$. Let $$f(x, y) = (f_1(x, y), \dots, f_{m+s}(x, y))^T$$. <u>Definition 3:</u> $(x_{j0}, y_{j0}) \in T$ is said to be a nondominated solution of the (VP) associated with $V^* \times U^*$ if there exists no $(x, y) \in T$ such that $$f(x,y) \in f(x_{j_0},y_{j_0}) + (V^*,U^*), \, \big(x,y\big) \neq (x_{j_0},y_{j_0})$$ Namely, there exists no $(x, y) \in T$ such that $$(x, -y) \in (x_{j_0}, -y_{j_0}) + (v^*, v^*), (x, y) \neq (x_{j_0}, y_{j_0})$$ Definition 4: $(x_{10}, y_{10}) \in T$ is said to be a nondominated solution of (VP) associated with Int $V^* \times Int U^*$ if there exists no $(x, y) \in T$ such that $$f(x,y)\in f(x_{[0},y_{[0})+(Int\ V^*,\,Int\ U^*)$$ Namely, there exists no $(x, y) \in T$ such that $$(x, -y) \in (x_{10}, -y_{10}) + (Int V^*, Int U^*)$$ In this section, we will study the relations between DEA efficiency (or weak DEA efficiency) of DMU's and nondominated solutions of (VP) associated with $V^* \times U^*$ (or Int $V^* \times Int U^*$). Let $$\begin{split} S &= \{(x_j, y_j), \quad j = 1, \dots, n\} \\ \widetilde{S} &= \{(\widetilde{X}\lambda, \widetilde{Y}\lambda): \quad \lambda \in -K^*\} \\ T &= \{(x, y): (x, y) \in (\widetilde{X}\lambda, \widetilde{Y}\lambda) + (-V^*, U^*), \quad \lambda \in -K^*\} \end{split}$$ <u>Lemma 1.</u> Let (w^0, μ^0) be an optimal solution of (P), and $\mu^{0T}y_{j0}$ = 1. Then for an arbitrary $(x, y) \in T$ we have $$w^{01}x - \mu^{01}y \ge 0 = w^{01}x_{j0} - \mu^{01}y_{j0}$$ Proof: Since $$\mu^{oT}y_{10} = 1$$, we have $$w^{0T}x_{10} - \mu^{0T}y_{10} = 0$$ For an arbitrary $(x, y) \in \tilde{S}$ there exists $\lambda \in -K^*$ such that $$(x, y) = (\bar{X}\lambda, \bar{Y}\lambda)$$ Since $w^{oT}\ddot{X} - \mu^{oT}\tilde{Y} \in K$, then we get $$w^{oT}x - \mu^{oT}y = w^{oT}\bar{X}\lambda - \mu^{oT}\bar{Y}\lambda = (w^{oT}\bar{X} - \mu^{oT}\bar{Y}) \; \lambda \; \lambda \quad 0.$$ For an arbitrary $(x,y) \in T$, there exists $\lambda \in -K^*$, $v^* \in -V^*$, $u^* \in -U^*$ such that $$(x, y) = (\bar{X}\lambda + v^*, \bar{Y}\lambda - u^*)$$ So $$\begin{split} & w^{oT}x - \mu^{oT}y = w^{oT}(\bar{X}\lambda + v^{*}) - \mu^{oT}(\bar{Y}\lambda - u^{*}) \\ &= (w^{oT}\bar{X} - \mu^{oT}Y)\lambda + w^{oT}v^{*} + \mu^{oT}u^{*} \geq 0. \end{split}$$ Q.E.D. Theorem 1 Let DMU_{jo} be DEA efficient. Then (x_{jo}, y_{jo}) is a nondominated solution of (VP) associated with $V^* \times U^*$. <u>Proof:</u> If (x_{jo}, y_{jo}) is not a nondominated solution of (VP) associated with $V^* \times U^*$, then there exists $(\bar{x}, \bar{y}) \in T$ such that $$(\bar{x}, -\bar{y}) \in (x_{10}, -y_{10}) + (V^*, U^*), (\bar{x}, \bar{y}) \neq (x_{10}, y_{10})$$ that is, there exists $(v^*, u^*) \in (V^*, U^*), (v^*, u^*) \neq 0$ such that $$(\bar{x}, -\bar{y}) = (x_{10}, -y_{10}) + (v^*, u^*)$$ Since DMU_{10} is DEA efficient, there exists an optimal solution $(w^0, \mu^0) \in Int \ V \times Int \ U$ such that $$\mu^{0}y_{10} = 1.$$ We have $$w^{01}\ddot{x} - \mu^{01}\ddot{y}$$ = $(w^{01}x_{j0} - \mu^{01}y_{j0}) + (w^{01}v^* + \mu^{01}u^*)$ < $w^{01}x_{j0} - \mu^{01}y_{j0}$ as we shall see. For consides $(v^{*T}, u^{*T}) \neq 0$ and without loss of generality, suppose $v^* \neq 0$. Since $w^0 \in Int \ V, \ v^* \in V^*$ and V is acute, we have $w^0 \vdash v^* < 0$, $\mu^0 \vdash u^* \le 0$, which suffices. But by Lemma 1, we have $$w^{oT}\bar{x} - \mu^{oT}\bar{y}_{2} w^{oT}x_{jo} - \mu^{oT}y_{jo}$$. a contradiction. Q.E.D. Theorem 2. Let (x_{jo}, y_{jo}) be a nondominated solution of (VP) associated with $V^* \times U^*$ and let Assumption (A) hold (see Appendix). Then DMU_{jo} is DEA efficient. <u>Proof:</u> Since $\tilde{S} \subset T$, the following system (I) is inconsistent: $$(1) \begin{cases} (\bar{X}\lambda, -\bar{Y}\lambda) \in (x_{j0}, -y_{j0}) + (V^*, U^*), (\bar{X}\lambda, \bar{Y}\lambda) \neq (x_{j0}, y_{j0}) \\ \lambda \in -K^* \end{cases}$$ Now let us consider the pair of dual programming problems $$(\bar{P}) \begin{cases} V_{\bar{P}} = \min(w^T x_{j0} - \mu^T y_{j0}) \\ s.t. \quad w^T \bar{X} - \mu^T \bar{Y} \in K, \\ w - \tau \in V, \\ \mu - \hat{\tau} \in U. \end{cases}$$ and $$(\bar{D}) \begin{cases} V_{\bar{D}} = \max (\tau^{T} s^{-} + \hat{\tau}^{T} s^{+}) \\ s.t. \quad \bar{X}\lambda - x_{jo} + s^{-} = 0, \\ -\bar{Y}\lambda + y_{jo} + s^{+} = 0, \\ \lambda \in -K^{*}, s^{-} \in -V^{*}, s^{+} \in -U^{*}. \end{cases}$$ where $\tau \in Int V$, $\hat{\tau} \in Int U$. First, we want to show $V_{\bar{D}} = 0$. For an arbitrary feasible solution (λ, s^-, s^+) of (D), since $$s^- \subset {}^-V^*$$, $\tau \subset Int V$, $s^+ \in {}^-U^*$, $\hat{\tau} \in Int U$, then $$\tau^{\dagger}s^{-} \ge 0$$, $\hat{\tau}^{\dagger}s^{+} \ge 0$, so $V_{\bar{D}} \ge 0$. If $V_{\bar{D}} > 0$, namely there exists an optimal solution (λ^0 , s^{0+} , s^{0+}) of (\dot{D}), such $$V_{\bar{D}} = \tau^{T} S^{0-} + \hat{\tau}^{T} S^{0+} > 0.$$ then we have that $$(\chi_{\lambda^0},\, -\bar{\gamma}_{\lambda^0}) = (\chi_{j_0},\, -y_{j_0}) + (-s^0-,-s^0+),\, (-s^0-,-s^0+) \in (\vee^*,\, \cup^*),\, (s^0-,\, s^0+) \neq 0$$ This yields a contradiction because (I) is inconsistent. By the dual theorem (see Appendix, Th. 3), we have $V_{\bar{D}} = 0$. Secondly, let $(\widetilde{w},\widetilde{\mu})$ be an optimal solution of (\bar{P}) , and let $$\mathbf{w}^o = \ \widetilde{\mathbf{w}} \ / \ \widetilde{\mathbf{w}}^\mathsf{T} \mathbf{x}_{jo} \qquad , \qquad \mu^o = \ \widetilde{\boldsymbol{\mu}} \ / \ \widetilde{\mathbf{w}}^\mathsf{T} \mathbf{x}_{jo}$$ Then we have $$\begin{split} & w^{oT}x_{jo} = \mu^{oT}y_{jo} = 1, \\ & w^{oT}\tilde{X} - \mu^{oT}\tilde{Y} \in K \\ & w^{o} \in \tau / \widetilde{w}^{T}x_{jo} + V \subset \text{Int } V \text{ (since } \tau \in \text{Int } V) \\ & \mu^{o} \in \hat{\tau} / \widetilde{w}^{T}x_{jo} + U \subset \text{Int } U \text{ (since } \hat{\tau} \in \text{Int } U) \end{split}$$ Namely, max $$μ^{1}y_{10} = μ^{01}y_{10} = 1$$, $w^{01}X - μ^{01}Y \in K$, $w^{01}x_{10} = 1$. $w^{0} \in Int V$, $μ^{0} \in Int U$ So DMU₁₀ is DEA efficient. Q.E.D. Theorem 3 Let DMU_{jo} be weak DEA efficient. Then (x_{jo}, y_{jo}) is a nondominated solution of (VP) associated with Int V^* x int U^* Its proof is similar to Theorem 1 Theorem 4 Let (x_{jo}, y_{jo}) be a nondominated solution of (VP) associated with Int $V^* \times Int U^*$, and Assumption (B) hold (see Appendix). Then DMU₁₀ is weak DEA efficient. <u>Proof.</u> Since (x_{j_0}, y_{j_0}) is a nondominated solution of (VP) associated with Int $V^{\#} \times Int U^{\#}$, then the following system (II) is inconsistent. (II) $$\begin{cases} (X\lambda, -\bar{Y}\lambda) \in (x_{j_0}, -y_{j_0}) + (\text{Int } V^*, \text{ Int } U^*) \\ \lambda \in -K^* \end{cases}$$ Consider the pair of dual programming problems $$(\hat{P}) \begin{cases} \nabla_{\hat{P}} = \min (w^T x_{j0} - \mu^T y_{j0}) \\ s.t. & w^T \bar{X} - \mu^T \bar{Y} \in K, \\ w - v \in V, \\ \mu - u \in U, \\ \tau^T v + \hat{\tau}^T u = 1, \\ v \in V, u \in U. \end{cases}$$ and $$(\hat{D}) \begin{cases} V_{\hat{D}}^{2} = \max z \\ s.t. \quad \bar{X}\lambda - x_{j0} + s^{-} = 0, \\ -\bar{Y}\lambda + y_{j0} + s^{+} = 0, \\ zt - s^{-} \in V^{*}, \\ z\hat{t} - s^{+} \in U^{*}, \\ \lambda \in -K, \ s^{-} \in -V^{*}, \ s^{+} \in -U^{*} \end{cases}$$ where $\tau \in Int V$, $\hat{\tau} \in Int U$. Since $$\delta_j \in -K^*$$, $j = 1, ..., n$, then $(\bar{\lambda}, \bar{s}^-, \bar{s}^+, \bar{z}) = (\delta_{10}, 0, 0, 0)$ is a feasible solution of (D), and $$V_{\tilde{D}} = \max z \ge 0.$$ First, we have to show $V_{\hat{D}} = 0$. If $V_{\hat{D}} > 0$, there exists an optimal solution $(\lambda^0, s^{0-}, s^{0+}, z^0)$ of (\hat{D}) such that $$V_{\hat{D}} = \max z = z^0 > 0.$$ Since $V \subset E_{+}^{m}$, then Int $$V^* = \{w: w^T v < 0, \forall v \in V \text{ and } v \neq 0\}.$$ Because of $z^0 r > 0$, we have $$(-z^0\tau)^Tv<0$$, for all $v\in V$ and $v\neq 0$. So $$-z^0 t \in Int V^*$$. Similarly we can show $$-z^0\hat{\tau} \in Int U^*$$. Hence we have $$-s^{0-} \in V^{*} - z^{0}t \subset Int V^{*},$$ $-s^{0+} \in U^{*} - z^{0}\hat{t} \subset Int U^{*}.$ This yields a contradiction because (II) is inconsistent. By the dual theorem (see Appendix, Th. 4), we have $V_{\hat{p}} = V_{\hat{D}} = 0$. Secondly, let $(\tilde{\mathbf{w}}, \tilde{\boldsymbol{\mu}}, \tilde{\mathbf{v}}, \tilde{\mathbf{u}})$ be an optimal solution of $(\hat{\mathbf{P}})$, then we have $$\mathbf{w} \in \mathbf{v} + \mathbf{V} \subset \mathbf{V},$$ $\mathbf{u} \in \mathbf{u} + \mathbf{U} \subset \mathbf{U}.$ Since $$\bar{\mathbf{w}} = \bar{\mathbf{v}} + \mathbf{v}^{\mathsf{NH}}, \quad \mathbf{v}^{\mathsf{NH}} \in \mathbf{V}$$ $\bar{\mathbf{u}} = \bar{\mathbf{u}} + \mathbf{u}^{\mathsf{NH}}, \quad \mathbf{u}^{\mathsf{NH}} \in \mathbf{U}$ we have $$\tau^{\mathsf{T}}\bar{\mathsf{w}} + \hat{\tau}^{\mathsf{T}}\bar{\mu} = (\tau^{\mathsf{T}}\bar{\mathsf{v}} + \hat{\tau}^{\mathsf{T}}\bar{\mathsf{u}}) + (\tau^{\mathsf{T}}\mathsf{v}^{\mathsf{H}} + \hat{\tau}^{\mathsf{T}}\mathsf{u}^{\mathsf{H}}) \geq 1.$$ So $(\bar{w}, \bar{\mu}) \neq 0$. Since $V_{\hat{D}} = V_{\hat{D}} = 0$, then we get $$\bar{\mathbf{w}}^{\mathsf{T}}\mathbf{x}_{\mathsf{jo}} = \bar{\mu}^{\mathsf{T}}\mathbf{y}_{\mathsf{jo}}$$ Therefore $$\tilde{w} = 0, \tilde{\mu} = 0$$. Let $$w^0 = \bar{w} / \bar{w}^T x_{j_0}$$, $\mu^0 = \bar{\mu} / \bar{w}^T x_{j_0}$ $$\mu^0 = \bar{\mu} / \bar{w}^T x_{10}$$ we have $$\begin{split} &\mu^{oT}y_{jo}=w^{oT}x_{jo}=1,\\ &w^{oT}\bar{X}-\mu^{oT}\bar{Y}\in K,\\ &w^{o}\in\bar{v}/\bar{w}^{T}x_{jo}+V\subset V \end{split}$$ $$\mu^0\in\bar{\mathsf{u}}/\bar{\mathsf{w}}^\mathsf{T}\mathsf{x}_{10}\;\mathsf{+}\mathsf{U}\subset\mathsf{U}$$ Namely, $$\begin{cases} max & \mu^{T}y_{j0} = \mu^{oT}y_{j0} = 1 \\ s.t. & w^{T}\overline{X} - \mu^{T}\overline{Y} \in K, \\ & w^{T}x_{j0} = 1, \end{cases}$$ $$w \in V, \quad \mu \in U$$ and $w^0 \in V$, $\mu^0 \in U$. So DMU jo is weak DEA efficient. Q.E.D. # 3. Efficiency Surface "Projection" and Existence of DEA Efficiency For an arbitrary $(x_{jo},y_{jo})\in S=\{(x_j,y_j), j=1,\ldots,n\}$, we consider the following programming problem: $$\max_{s.t.} (r^{\dagger}s^{-} + \hat{r}^{\dagger}s^{+})$$ s.t. $\bar{X}\lambda - x_{j0} + s^{-} = 0$, $$-\bar{Y}\lambda + y_{j0} + s^{+} = 0$$, $$\lambda \in -K^{*}, s^{-} \in -V^{*}, s^{+} \in -U^{*}$$ where $\tau \in \text{Int V}$, $\hat{\tau} \in \text{Int U}$. Suppose (λ^0 , s^{0-} , s^{0+}) is an optimal solution of (PJo). Let $$\hat{x} = \bar{X}\lambda^{0} = x_{j0} - s^{0-},$$ $\hat{y} = \bar{Y}\lambda^{0} = y_{j0} + s^{0+}.$ We call (\hat{x}, \hat{y}) the "projection" of DMU_{jo} onto the efficiency "surface" of the production function (see [4], p 70). It is obvious that $(\hat{x}, \hat{y}) \in T$. Since $y_{j_0} \in Int(-U^*)$, $s^{0+} \in -U^*$, we have $$\hat{y} = y_{jo} + s^{0+} \in Int(-U^*).$$ Because $0 \in Int(-U^*)$, then we get $\hat{y} \neq 0$. Therefore $(\hat{x}, \hat{y}) \neq 0$ Theorem 5. The projection (\hat{x}, \hat{y}) of DMU_{jo} is a nondominated solution of the (VP) associated with $V^* \times U^*$. Proof. Suppose (\hat{x}, \hat{y}) is not a nondominated solution of (VP) associated with $V^* \times U^*$. Then there exists $(\bar{x}, \bar{y}) \in T$ and $(\hat{v}, \hat{u}) \in (V^*, U^*)$ such that $$(\bar{x}, \bar{y}) = (\hat{x}, \hat{y}) + (\hat{v}, \hat{u}), \quad (\hat{v}, \hat{u}) \neq 0$$ Since $(\bar{x}, \bar{y}) \in T$, there exists $\bar{\lambda} \in -K^*$ and $(\bar{v}, \bar{u}) \in (V^*, U^*)$ such that $$(\bar{x}, \bar{y}) = (\bar{x}\bar{\lambda}, \bar{y}\bar{\lambda}) + (-\bar{y}, \bar{y})$$ So we have $$(\bar{X}\bar{\lambda}, -\bar{Y}\bar{\lambda}) = (\hat{x}, -\hat{y}) + (\hat{v} + \bar{v}, \hat{u} + \bar{u}) \in (\hat{x}, -\hat{y}) + (V^*, U^*)$$ (1) and $$(\hat{\mathbf{v}} + \tilde{\mathbf{v}}, \hat{\mathbf{u}} + \tilde{\mathbf{u}}) \neq 0 \tag{2}$$ (In fact, if $(v + \bar{v}, \hat{u} + \bar{u}) = 0$, we would have $(\bar{v}, \bar{u}) = (\hat{v}, -\hat{u}) \in (V^*, U^*)$ Since $(\hat{v}, \hat{u}) \neq 0$, without loss of generality, let $\hat{v} \neq 0$. Then we have $\hat{v} = -\hat{v} \in V^*$. This yields a contradiction to $V^* \cap (-V^*) = \{0\}$). Let $$v^* = \hat{v} + \bar{u} \in V^*, \quad u^* = \hat{u} + \bar{u} \in U^*.$$ By (1) and (2), we have $$(\bar{X}\bar{\lambda},\,-\bar{Y}\bar{\lambda})=(\hat{x},\,-\hat{y})+(v^{+},\,u^{+}),\quad (v^{+},\,u^{+})\neq 0$$ **SO** $$\ddot{X}\ddot{\lambda} = \hat{x} + v^* = x_{j0} - s^{0-} + v^*,$$ $-\dot{Y}\ddot{\lambda} = -\ddot{y} + u^* = -y_{j0} - s^{0+} + u^*.$ Then we get $$\begin{cases} \bar{X}\bar{\lambda} + (s^{0-} - v^*) = x_{j0}, \\ -\bar{Y}\bar{\lambda} + (s^{0+} - u^*) = -y_{j0}, \\ \bar{\lambda} \in -K^*, \quad s^{0-} - v^* \in -V^*, \quad s^{0+} - u^* \in -U^*. \end{cases}$$ Further, since $\tau \in \text{Int V}$, $v^* \in V^*$, $\hat{\tau} \in \text{Int U}$, $u^* \in U^*$, we have $\tau^T v^* \leq 0$. $\hat{\tau}^T u^* \leq 0$. We know that $(v^*, u^*) = 0$, so $$\tau^T v^* + \hat{\tau}^T u^* < 0.$$ Thus $$\tau^{T}(s^{0-} - v^{*}) + \hat{\tau}^{T}(s^{0+} - u^{*})$$ $$= (\tau^{T}s^{0-} + \hat{\tau}^{T}s^{0+}) - (\tau^{T}v^{*} + \hat{\tau}^{T}u^{*})$$ $$\Rightarrow \tau^{T}s^{0-} + \hat{\tau}^{T}s^{0+}.$$ This contradicts the fact that $(\lambda^0, s^{0+}, s^{0+})$ is an optimal solution of (P^{j_0}) . Thus (\hat{x}, \hat{y}) is a nondominated solution of (VP) associated with $V^* \times U^*$. Q.E.D. # Corollary I. Let $$(x_{n+1}, y_{n+1}) = (\hat{x}, \hat{y})$$ where (\hat{x}, \hat{y}) is the projection of DMU₁₀. Then DMU_{n+1} is DEA efficient. Proof: By Theorem 1 and Theorem 2, DEA efficiency and nondominated solution of (VP) are equivalent properties. Q.E.D. # Theorem 6 Suppose (i) For arbitrary $\lambda = (\lambda_1, \lambda_2, \dots, \lambda_n)^T \in -K^*$, we have $$\lambda_{j}V^{+}\subset V^{+},\ \lambda_{j}U^{+}\subset U^{+},\ j=1,2,\ldots,n.$$ where $$\lambda_j V^{*} = \{\lambda_j v^{*} : v^{*} \in V^{*}\}, \quad \lambda_j U^{*} = \{\lambda_j u^{*} : u^{*} \in U^{*}\}.$$ (ii) For arbitrary $\lambda^1 = (\lambda_1^i, \lambda_2^i, \dots, \lambda_n^i)^T \in K^*$, $i = 0, 1, \dots, n$, we have $$(\lambda^{1}, \lambda^{2}, \dots, \lambda^{n}) \lambda^{0} = \begin{pmatrix} n & n & n \\ \sum_{k=1}^{n} \lambda_{1}^{k} \lambda_{k}^{0}, & \sum_{k=1}^{n} \lambda_{2}^{k} \lambda_{k}^{0}, \dots, \sum_{k=1}^{n} \lambda_{n}^{k} \lambda_{k}^{0} \end{pmatrix} \in -K^{*}$$ Then there exists at least one DMU₁₀ (1 \le j₀ \le n) which is DEA efficient. <u>Proof:</u> By Theorem 1 and Theorem 2, it is only necessary to show that there exists some $(x_{j0}, y_{j0}) \in S$ such that it is a nondominated solution of (VP) associated with $V^* \times U^*$. Suppose for an arbitrary j $(j=1,\ldots,n),(x_j,y_j)$ is not a nondominated solution of (VP) associated with $V^*\times U^*$, then there exist $(\bar{x_j},\bar{y_j})\in T$ and $\bar{x}^j\in -K^*$ such that $$(\bar{x}_{j}, \bar{y}_{j}) \in (\bar{X} \, \bar{\lambda}^{j}, \, \bar{Y} \, \bar{\lambda}^{j}) + (\neg V^{+}, \, U^{+}) \tag{3}$$ and $$(x_j, -\bar{y}_j) \in (x_j, -y_j) + (V^*, U^*), (\bar{x}_j, \bar{y}_j) = (x_j, y_j), j = 1, 2, ..., n$$ (4) By (3), there exist $\vec{v}^{j} \in V^{*}$, $\vec{u}^{j} \in U^{*}$ such that $$(\bar{\mathbf{x}}_1, \bar{\mathbf{y}}_1) = (\bar{\mathbf{x}} \ \hat{\lambda}^{\dagger}, \bar{\mathbf{y}} \ \hat{\lambda}^{\dagger}) + (-\bar{\mathbf{v}}^{\dagger}, \bar{\mathbf{u}}^{\dagger}) \tag{3}$$ By (4), there exist $v \in V^*$, $u \in U^*$ such that $$(x_j, y_j) = (x_j, y_j) + (v^j, -u^j), (v^j, u^j) \neq 0$$ (4) By Theorem 5, there exists $\lambda^0 \in -K^*$, $\lambda^0 \neq 0$ such that $$(\hat{\mathbf{x}}, \hat{\mathbf{y}}) = (\bar{\mathbf{X}} \lambda^0, \; \bar{\mathbf{Y}} \lambda^0) \tag{5}$$ is a nondominated solution of (VP). Multiplying (4') by λ_j^0 and summing over j, we get namely, By (6), (5) and assumption (i), we have By assumption (ii), we have $$\begin{pmatrix} n & \lambda_1 K \lambda_K^0, & \sum_{K=1}^n \tilde{\lambda}_2 K \lambda_K^0, \dots, & \sum_{K=1}^n \tilde{\lambda}_n K \lambda_K^0 \end{pmatrix}^{\intercal} \in -K^{*}$$ By assumption (i), we have $$\sum_{K=1}^{n} \tilde{v}^{K} \lambda_{K}^{0} \in V^{*}, \quad \sum_{K=1}^{n} \tilde{u}^{K} \lambda_{K}^{0} \in U^{*}$$ so we get Since $\lambda^0 \neq 0$, then In fact, if by $(v^{\dagger}, u^{\dagger}) = 0$, j = 1, ..., n, and $\lambda^0 = 0$, without loss of generality, let $\lambda_j = 0$ and $v^{\dagger} = 0$. Then by (10), we have $$\sum_{j\neq j} v^j \lambda_j \circ = -v^{j^*} \lambda_j \cdot \circ = 0$$ By assumption (i), we get $$v^{\mathbf{J}^{\mathbf{I}}}\lambda_{\mathbf{J}^{\mathbf{J}^{\mathbf{0}}}}\in V^{\mathbf{H}}\bigcap(-V^{\mathbf{H}}).$$ a contradiction. By (7), (8) and (9), we get a contradiction to (\hat{x}, \hat{y}) is a nondominated solution of (VF) associated with $V^{*} \times U^{*}$. ## **Appendix** Consider the following pair of dual programming problems $$(P) \begin{cases} \min c^{T}x \\ s.t. \quad Ax - b \in K \end{cases}$$ and (D) $$\begin{cases} \text{max } y^T b \\ \text{s.t.} \quad y^T A - c^T = 0 \\ y \in -K^* \end{cases}$$ where A is an $m \times n$ matrix, $b \in E^m$, $c \in E^n$, $K \subset E^m$ is a closed convex cone and Int $K \neq 0$ (let $K^0 = Int K$). Let (see [13], [14] and [15]) $$R = \{x: Ax - b \in K\}$$ $$I(K^0, \bar{z}) = \{z - \alpha \bar{z}: z \in K^0, \alpha \ge 0\}, \bar{z} \in K$$ $$T(R, \bar{x}) = \{z: \exists x^K \in R \text{ and } \alpha_K > 0, \text{ such that } \lim_{K \to \infty} \alpha_K(x^K - x) = z\}$$ $$L(\bar{x}) = \{ z: Az \in \overline{I(K^0, A\bar{x} - b)} \}$$ $$L^{0}(\bar{x}) = Int L(\bar{x})$$ $$D(\ddot{x}) = \{-A^{T}y; \ y \in -K^{*}, \ y^{T}(A\bar{x} - b) = 0\}$$ where $x \in \mathbb{R}$. It is easy to establish the following lemma: #### Lemma 1. - (i) $I(K^0, \bar{z})$ is an open convex cone. - (11) L(x) is a closed convex cone. - (III) $D(\bar{x})$ is a convex cone. Lemma 2. $$I^{*}(K^{0}, \bar{z}) = \{y: y \in K^{*}, y^{T}\bar{z} = 0\}.$$ <u>Proof:</u> Let $y \in I^*(K^0, \bar{z})$, then for arbitrary $z \in K^0$ and $\alpha \ge 0$ we have $$y^{T}(z - \alpha \overline{z}) \le 0 \tag{*}$$ Let $\alpha = 0$, we get $$y^Tz \le 0$$, $\forall z \in K^0$. namely, $y \in (K^0)^* = K^*$. Since $\bar{z} \in K$, we have $y^T \bar{z} \le 0$. By (*), we get $y^T \bar{z} \ge 0$, so $y^T \bar{z} = 0$. Therefore $$I^*(K^0, \overline{z}) \subset \{y: y \in K^*, y^T\overline{z} = 0\}.$$ Let $y \in \{y: y \in K^*, y^T \overline{z} = 0\}$. Then for arbitrary $z \in K^0$, $\alpha \ge 0$, we have $$y^T(z - \alpha \bar{z})$$ $$= y^Tz - \alpha y^T\bar{z}$$ = y^Tz ς Ο, S0 $$y \in I^*(K^0, \bar{z}).$$ Therefore $$\{y: y \in K^*, y^T \overline{z} = 0\} \subset I^*(K^0, \overline{z})$$ Q.E.D. # Lemma 3. - (i) $L(\bar{x}) = D^{+}(\bar{x})$. - (ii) If D(x) is closed, then $L^{*}(\bar{x}) = D(\bar{x})$. #### Proof: (i) Let $z \in D^{*}(\bar{x})$, then for an arbitrary $$y \in I^{*}(K^{0}, A\bar{x} - b) = \{y: y \in K^{*}, y^{T}(A\bar{x} - b) = 0\},\$$ we have $-A^{T}(-y) \in D(\bar{x})$, hence $$(Az)^Ty = z^T(-A^T(-y)) \le 0.$$ Therefore $$Az \in (I^{*}(K^{0}, A\bar{x} - b))^{*} = \overline{I(K^{0}, A\bar{x} - b)}$$ Namely, $$D^*(\bar{x}) \subset L(\bar{x}).$$ Now, let $z \in L(\bar{x})$, i.e. $$Az \in \overline{I(K^0, Ax - b)}$$ Then for arbitrary y satsifying $$y \in -K^*, y^T(A\bar{x} - b) = 0$$ we have $$z^{T}(-A^{T}y) = (Az)^{T}(-y) \le 0$$ (Since $I^*(K^0, A\bar{x} - b) = \{y: y \in K^*, y^T(A\bar{x} - b) = 0\}$, so $-y \in I^*(K^0, A\bar{x} - b)$.) Since $-A^Ty \in D(\bar{x})$, we get $z \in D^*(\bar{x})$, namely $$L(\tilde{x}) \subset D^*(\tilde{x}).$$ (ii) Since D(x) is a closed convex cone, from (i) we have $$L^*(\bar{x}) = D^{**}(\bar{x}) = D(\bar{x}).$$ Q.E.D. Lemma 4. $T(R, \bar{x}) \subset L(\bar{x})$. Proof: For an arbitrary $z \in T(R, \bar{x})$, there exist $x^K \in R$ and $\alpha_K > 0$ such that $$\lim_{K\to\infty} \alpha_K(x^K - \bar{x}) = z.$$ From $Ax^K - b \in K$ and $K^0 \neq 0$ we know that there exists $\{y^{K,\ell}\} \subset K^0$ such that Because $y^{K,l} \in K^0$ and $\alpha_K > 0$ we have $$\alpha_K(y^K, \ell - (A\bar{x}^K - b)) \in I(K^0, A\bar{x} - b).$$ Let $\ell \rightarrow \infty$, we get $$\alpha_K(Ax^K - b) - \alpha_K(A\bar{x} - b) \in \overline{I(K^0, A\bar{x} - b)}$$ But $$A\alpha_K(x^K - \bar{x}) = \alpha_K(Ax^K - b) - \alpha_K(A\bar{x} - b).$$ Thus $$A\alpha_K(x^K - \bar{x}) \in \overline{I(K^0, Ax - b)}$$ Let K → ∞, we have $$Az \in \overline{I(K^0, Ax - b)}$$ namely $$T(R, \bar{x}) \subset L(\bar{x})$$ Q.E.D Lemma 5. $L^{o}(\tilde{x}) \subset T(R, \tilde{x})$. Proof: Since $K^0 \neq 0$, it is easy to show that $$L^{0}(x) = \{z: Az \in I(K^{0}, Ax - b)\}.$$ For an arbitrary $z \in L^0(x)$, there exist $u \in K^0$, $\alpha \ge 0$ such that $$Az = u - \alpha(Ax - b)$$. Case (i), $\alpha = 0$. For an arbitrary $\beta \ge 0$, we have $$A(x + \beta z) - b$$ = $$(A\bar{x} - b) + \beta Az$$ = $$(A\bar{x} - b) + \beta u \in K$$ (because $\bar{x} \in R$ and $u \in K^0$). Take $\{\beta_K\}$ satisfying $$\beta_1 > \beta_2 > \dots > 0$$, $\lim_{K \to \infty} \beta_K = 0$. Let $$x^K = \bar{x} + \beta_K z$$, $\alpha_K = 1 \beta_K$, we have $x^K \in \mathbb{R}$, $\lim_{K \to \mathbb{R}} x^K = \bar{x}$, $\alpha_K > 0$ and $$z = \alpha_K(x^K - \tilde{x}).$$ Therefore $$z \in T(R, \bar{x}).$$ Case (ii), $$\alpha > 0$$. For an arbitrary $\beta \in [0, 1/\alpha]$ we have $$A(\bar{x} + \beta z) - b$$ $$= A\bar{x} - b + \beta Az$$ = $$(A\tilde{x} - b) + \beta(u - \alpha(A\bar{x} - b))$$ = $(1 - \alpha \beta)(A\bar{x} - b) + \beta u \in K$ (because $\bar{x} \in R$, $u \in K^0$). Take $\{\beta_K\}$ satisfying $1/\alpha \geq \beta_1 > \beta_2 > ... > 0$, $\lim_{K \to \infty} \beta_K = 0$. Let $$x^{K} = \bar{x} + \beta_{K}z$$, $\alpha_{K} = 1 \beta_{K}$ We have $x^K \in \mathbb{R}$, $\alpha_K > 0$, $\lim_{K \to \infty} x^K = \bar{x}$ and $z = \alpha_K(x^K - x)$ Therefore $$z \in T(R, x)$$. Q.E.D Theorem 1. (Weak Duality Theorem) Let x be a feasible solution of (P), y be a feasible solution of (D). Then $$c^Tx \ge y^Tb$$ <u>Proof.</u> Since $Ax - b \in K$, there exists $u \in K$ such that Ax = b + u, hence $$c^1x = y^1Ax$$ Q.E.D. Lemma 6. Let $\bar{x} \in R$ be an optimal solution of (P). Then $$\neg c \in \mathsf{T}^{*}(\mathsf{R}, \, \bar{\mathsf{x}}).$$ Proof. It is only necessary to show $$c^{T}z \ge 0$$, for $\forall z \in T(R, \bar{x})$. Now for an arbitrary $z \in T(R, \tilde{x})$, there exist $\{x^K\} \subset R$, $\alpha_K > 0$ and $\lim_{K \to \infty} x^K = \tilde{x}$ such that $$\lim_{K\to\infty}\alpha_K(x^K-\bar x)=z.$$ Since \bar{x} is an optimal solution of (P), we have $$c^T \alpha_K (x^K - \bar{x}) = \alpha_K (c^T x^K - c^T \bar{x}) \ge 0.$$ Let k→∞, we have c^Tz 2 0. Q.E.D. Lemma 7. Let $\bar{x} \in R$ be an optimal solution of (P) and let $D(\bar{x})$ be a closed set. Then $-c \in D(\bar{x})$. Proof. From Lemma 3, Lemma 4 and Lemma 5 we get $$L^{0}(\tilde{x}) \subset T(R, \tilde{x}) \subset L(\tilde{x}) = D^{*}(x),$$ hence $$L^{+}(\tilde{x}) \approx (L^{0}(\tilde{x}))^{+} \supset T^{+}(R, \tilde{x}) \supset L^{+}(\tilde{x}) = D^{++}(\tilde{x}) - D(x).$$ Thus $$L^*(\bar{x}) = T^*(R, \bar{x}) = D(\bar{x}).$$ From Lemma 6, we get $$-c \in D(\bar{x}).$$ Q.E.D Theorem 2. (Dual Theorem) Let $\bar{x} \in R$ be an optimal solution of (P) and let D(x) be a closed set. Then (D) has an optimal solution \bar{y} , and $c^Tx = y^Tb$. Proof: By Lemma 6, we have $$-c \in D(\bar{x})$$. Namely, there exists $\,\bar{y}\in E^m\, \text{such that}\,$ $$\bar{y} \in -K^*$$, $\bar{y}^T(A\bar{x} - b) = 0$, $-c = -AT\bar{y}$. Therefore $$\begin{cases} A\bar{x} - b \in K, \\ \bar{y}^T A - c^T = 0, \ \bar{y} \in -K \end{cases}$$ and $$c^T \bar{x} = \bar{y}^T A \bar{x} = \bar{y}^T b.$$ By Theorem 1, \bar{y} is an optimal solution of (D), and $c^T\bar{x}=\bar{y}^Tb.$ Q.E.D. Note: Take $K = E_{+}^{m}$ (namely, (P) and (D) are linear programming problems). Let $$I = \{i: a_i \ddot{x} = b_i, i \le i \le m\},$$ then $$D(x) = \left\{ \sum_{i \in I} y_i a_i^T : y_i \ge 0, i \in I \right\},$$ where $$A = (a_1, a_2, ..., a_m), b = (b_1, b_2, ..., b_m)$$ It is easy to show that $D(\bar{x})$ is a closed set. Let us consider the following pair of dual programs: $$(\tilde{P}) \begin{cases} \min & (w^T x_{jo} - \mu^T y_{jo}) \\ s.t. & w^T \tilde{X} - \mu^T Y \in K \\ & w - \tau \in V \\ & \mu - \hat{\tau} \in U \end{cases}$$ and $$(\bar{D}) \begin{cases} \max & (\tau^T s^- + \hat{\tau}^T s^+) \\ s.t. & \bar{X}\lambda - x_{j0} + s^- = 0 \\ & -\bar{Y} + y_{j0} + s^+ = 0 \\ & \lambda \in -K^*, \ s^- \in -V^*, \ s^+ \in -U^*. \end{cases}$$ Let $(\lambda^0, s^{0-}, s^{0+})$ be a feasible solution of (\bar{D}) and $$\bar{D} (\lambda^{o}, s^{o-}, s^{o+}) = \left\{ \begin{bmatrix} \bar{\chi}^{T} w - \bar{\gamma}^{T} \mu + y_{1} \\ w + y_{2} \\ \mu + y_{3} \end{bmatrix} : y_{1} \in K, y_{2} \in V, y_{3} \in U \\ \vdots \\ y_{1}^{T} \lambda^{o} = y_{2}^{T} s^{o-} = y_{3}^{T} s^{o+} = 0 \right\}$$ Assumption (A): $\bar{D}(\lambda^0, s^{0-}, s^{0+})$ is a closed set. Theorem 3 Let $(\lambda^0, s^{0^+}, s^{0^+})$ be an optimal solution of (\tilde{D}) and let Assumption (A) hold Then (\tilde{P}) has an optimal solution (w^0, μ^0) , and $$w^{01}x_{10} - \mu^{01}y_{10} = \tau^{1}s^{0-} + \hat{\tau}^{1}s^{0+}$$ <u>Proof</u> Since the dual of (\bar{D}) is (\bar{P}) , and Assumption (A) holds. By Theorem 2, we can get the results. Q.E.D Now let us consider the following pair of dual programs: $$(\hat{P}) \begin{cases} \min & (w^T x_{j_0} - \mu^T y_{j_0}) \\ s.t. & w^T \bar{X} - \mu^T \bar{Y} \in K \end{cases}$$ $$w - v \in V$$ $$\mu - u \in U$$ $$t^T v + \hat{t}^T u = 1$$ $$v \in V, u \in U$$ and $$(\hat{D}) = \begin{cases} \max z \\ s.t. & \bar{X}\lambda - x_{j0} + s^{-} = 0 \\ & -\bar{Y}\lambda + y_{j0} + s^{+} = 0 \end{cases}$$ $$z\tau - s^{-} \in V^{*}$$ $$z\hat{\tau} - s^{+} \in U^{*}$$ $$\lambda \in -K^{*}, \quad s^{-} \in -V^{*}, \quad s^{+} \in -U^{*}$$ Let $(\lambda^0, s^{0-}, s^{0+}, z^0)$ be a feasible solution of (\hat{D}) and $$\hat{D} (\lambda^{0}, s^{0^{+}}, s^{0^{+}}, z^{0}) = \begin{cases} \sqrt{x^{T}w - y^{T}\mu + y_{1}} & v \in -V, \ u \in -U \\ w - v + y_{2} \\ \mu - u + y_{3} \\ \tau^{T}v + \hat{\tau}^{T}u \end{cases} \qquad v \in -V, \ u \in -U \\ v_{1} \in K, \ y_{2} \in V, \ y_{3} \in U \\ v^{T}(z^{0}\tau - s^{0^{-}}) = 0 \\ u^{T}(s^{0}\hat{\tau} - s^{0^{+}}) = 0 \\ y_{1}^{T}\lambda^{0} = y_{2}^{T}s^{0^{-}} = y_{3}^{T}s^{0^{+}} = 0 \end{cases}$$ Assumption (B): $\hat{D}(\lambda^0, s^{0-}, s^{0+}, z^0)$ is a closed set. Theorem 4 Let $(\lambda^0, s^{0-}, s^{0+}, z^0)$ be an optimal solution of (\hat{D}) , and let Assumption (B) hold. Then (\hat{P}) has an optimal solution (w^0 , μ^0 , v^0 , u^0) and $$w^{oT}x_{jo} - \mu^{oT}y_{jo} = z^{o}$$. Proof It is similar to the proof of Theorem 3. Q.E.D. ## References - [1] A. Charnes and W.W. Cooper, Management Models and Industrial Applications of Linear Programming, Wiley, New York, 1961. - [2] A. Charnes and W.W. Cooper, Programming with linear fractional functionals. Naval Research Logistics Quarterly, 9(1962) 181-185. - [3] A. Charnes, W.W. Cooper and E. Rhodes, Measuring the efficiency of decision making units, European Journal of Operational Research, 2(1978), 429-444. - [4] A. Charnes and W.W. Cooper, Preface to topics in Data Envelopment Analysis, <u>Annals</u> of Operations Research, 2(1985), 59-94. - [5] A. Charnes, W.W. Cooper, A.Y. Lewin, R.C. Morey and J. Rousseau, Sensitivity and stability analysis in DEA, <u>Annals of Operations Research</u>, 2(1985), 139-156. - [6] A. Charnes, W.W. Cooper, B. Golany, L. Seiford and J. Stutz, Foundations of Data Envelopment Analysis for Pareto-Koopmans efficient empirical production functions, Journal of Econometrics, 30(1985). - [7] R.D. Banker, A. Charnes and W. W. Cooper, Some models for estimating technical and scale inefficiencies in Data Envelopment Analysis, <u>Management Science</u>, 30(1984)9. - [8] A. Charnes, W.W. Cooper and R. M. Thrall, Characterization of classes in CCT efficiency analysis, Research Report CCS 525, Center for Cybernetic Studies, The University of Texas at Austin, 1985. - [9] A. Charnes, W.W. Cooper and Q.L. Wei, A semi-infinite multicriteria programming approach to Data Envelopment Analysis with infinitely many decision- - making units, Research Report 551, Center for Cybernetic Studies, The University of Texas at Austin, 1986. - [10] C.F. Ku and Q.L. Wei, Problems on MCDM, Applied Mathematics and Computational Mathematics, 1(1980), 28-48, China. - [11] Q.L. Wei, R.S. Wang, B.Xu, J.Y. Wang and W.L. Bai, Mathematical Programming and Optimum Designs, National Defence and Industry Press, 1984. China. - [12] A. Ben-Israel, A. Charnes and K.O. Kortanek, Duality and asymptotic solvability over cones, <u>Bulletin of the American Mathematical Society</u>, 75 (1969), 318-324. - [13] P.L. Yu, Cone convexity, cone extreme point, and nondominated solutions in decision problems with multiobjectives. Journal of Optimization Theory and Applications, 14(1974)3. - [14] Z.M. Huang, The second order conditions of nondominated solutions for generalized multiobjective mathematical programming, <u>Journal of Systems Science</u> and Mathematical Sciences, 5(1985)3. - [15] M. Avriel, Nonlinear Programming: Analysis and Methods, Prentice-Hall, Inc., 1976. # Inclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | 1. REPORT NUMBER 2. GOVT ACCESSION N | BEFORE COMPLETING FORM D. 3. RECIPIENT'S CATALOG NUMBER | |---|--| | CCS 559 AD-A180 | 336 | | 4. TITLE (and Subtitio) | S. TYPE OF REPORT & PERIOD COVERE | | CONE RATIO DATA ENVELOPMENT ANALYSIS AND MULTI-OBJECTIVE PROGRAMMING | Technical | | | 6. PERFORMING ORG. REPORT NUMBER CCS 559 | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(+) | | A. Charnes, W.W. Cooper, Q.L. Wei, Z.M. Huang | N00014-86-C-0398
N00014-82-K-0295 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Office of Naval Research (Code 434) | AREA & WORK UNIT NUMBERS | | Washington, DC | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | January 1987 | | | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | , | Unclassified | | | 184. DECLASSIFICATION/DOWNGRADING | | G. DISTRIBUTION STATEMENT (of this Report) | | | This document has been approved for public redistribution is unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different to | | | distribution is unlimited. | | | distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abetract antered in Block 30, if different is | um Report) | 7-8/ DTIC